Addendum to ARL-TR-4005 Adding Weather to Wargames by Sean G. O'Brien and Richard C. Shirkey ARL-TR-4460 May 2008 #### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ## **Army Research Laboratory** White Sands Missile Range, NM 88008-5501 ARL-TR-4460 May 2008 # **Addendum to ARL-TR-4005 Adding Weather to Wargames** **Sean G. O'Brien and Richard C. Shirkey** Computational Information Sciences Directorate, ARL Approved for public release; distribution unlimited. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | | | |---|--|--|--|--|--|--| | May 2008 Final | | 2003-2006 | | | | | | 4. TITLE AND SUBTITLE | • | 5a. CONTRACT NUMBER | | | | | | Addendum to ARL-TR-4005 Add | ing Weather to Wargames | | | | | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | Sean G. O'Brien and Richard C. S | Shirkey | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | 17 (C) (17 (C) (17 (C) | | | | | | | 7. PERFORMING ORGANIZATION N | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | U.S. Army Research Laboratory Computational and Information | | ARL-TR-4460 | | | | | | | n (ATTN: AMSRD-ARL-CI-EE) | MCL-11C-4400 | | | | | | White Sands Missile Range, NA | 1 88002-5501 | | | | | | | 9. SPONSORING/MONITORING AGE | NCY NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | | | | | NUMBER(S) | | | | | | 2. DISTRIBUTION/AVAILABILITY S | TATEMENT | L | | | | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES This addendum presents updated graphical representations of the selected Target Acquisition Weapons Software (TAWS) output and also the coefficients for the third order polynomial fits that originally appeared in appendices B and C. #### 15. SUBJECT TERMS Wargames, weather, sensors, rules, parametric curve fits, target acquisition | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION 18. NUMBER OF OF ABSTRACT PAGES | | 19a. NAME OF RESPONSIBLE PERSON Richard C. Shirkey | | |---------------------------------|-------------|--|----|--|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | UU | 44 | 19b. TELEPHONE NUMBER (Include area code) | | U | U | U | | | (575) 678-1570 | ## Contents | List of Figures | iv | |--|----| | List of Tables | vi | | Summary | 1 | | History | 2 | | Addendum to appendices B and C | 3 | | Appendix B. Third-Order Polynomial Coefficients and their Curves for the Fog
Aerosol for a Narrow Field of View (NFOV) and Wide Field of View (WFOV) Average
IR Sensor | 5 | | Appendix C. Third-Order Polynomial Coefficients and Their Curves for the Rural Aerosol for a NFOV and WFOV Average IR Sensor | 19 | | References | 33 | | Distribution List | 34 | ## **List of Figures** | Figure B-1. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol as a function of Time of Day (TOD) and cloud cover. Averages were taken over seasons, locations, azimuths, target types and operating states, as presented in table B-211 | |--| | Figure B-2. Normalized detection range vs. visibility for a NFOV average sensor, in a fog aerosol, viewing a tank, as a function of TOD and cloud cover. Averages were taken over seasons, locations, azimuths, and target operating states, as presented in table B-211 | | Figure B-3. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol as a function of target operating state, TOD, and cloud cover. Averages were taken over seasons, locations, and azimuths, as presented in table B-2 | | Figure B-4. Normalized detection range vs. visibility for a NFOV average sensor, in a fog aerosol, viewing a tank under overcast skies, as a function of TOD, season, and operating state. Averages were taken over locations, and azimuths, as presented in table B-2 | | Figure B-5. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol viewing an exercised tank under overcast skies as a function of TOD, and azimuth. Averages were taken over seasons and locations, as presented in table B-213 | | Figure B-6. Normalized detection range vs. visibility for a NFOV average sensor, in a fog aerosol, viewing an exercised tank under clear skies, as a function of TOD, and azimuth. Averages were taken over seasons and locations, as presented in table B-2 | | Figure B-7. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol viewing an inactive tank under clear skies as a function of TOD, and azimuth. Averages were taken over seasons and locations, as presented in table B-2 | | Figure B-8. Normalized detection range vs. visibility for a NFOV average sensor, in a fog aerosol, viewing an inactive tank under clear skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-2 | | Figure B-9. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol viewing an inactive tank under clear skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-2 | | Figure B-10. Normalized detection range vs. visibility for a NFOV average sensor, in a fog aerosol, viewing an exercised tank under clear skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-215 | | Figure B-11. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol viewing an exercised tank under clear skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-216 | | Figure B-12. Normalized detection range vs. visibility for a NFOV average sensor, in a fog aerosol, viewing an inactive tank under overcast skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-216 | | Figure B-13. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol viewing an inactive tank under overcast skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-217 | |---| | Figure B-14. Normalized detection range vs. visibility for a NFOV average sensor, in a fog aerosol, viewing an exercised tank under overcast skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-217 | | Figure B-15. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol viewing an exercised tank under overcast skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-218 | | Figure C-1. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol as a function of TOD, and cloud cover. Averages were taken over seasons, locations, azimuths, target types and operating states, as presented in table C-2 | | Figure C-2. Normalized detection range vs. visibility for a NFOV average sensor, in a rural aerosol, viewing a tank, as a function of TOD, and cloud cover. Averages were taken over seasons, locations, azimuths, and target operating states, as presented in table C-225 | | Figure C-3. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol as a function of target operating state, TOD, and cloud cover. Averages were taken over seasons, locations, and azimuths, as presented in table C-2 | | Figure C-4. Normalized detection range vs. visibility for
a NFOV average sensor, in a rural aerosol, viewing a tank under overcast skies, as a function of TOD, season, and operating state. Averages were taken over locations, and azimuths, as presented in table C-226 | | Figure C-5. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol viewing an exercised tank under overcast skies as a function of TOD, and azimuth. Averages were taken over seasons and locations, as presented in table C-227 | | Figure C-6. Normalized detection range vs. visibility for a NFOV average sensor, in a rural aerosol, viewing an exercised tank under clear skies, as a function of TOD, and azimuth. Averages were taken over seasons and locations, as presented in table C-2 | | Figure C-7. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol viewing an inactive tank under clear skies as a function of TOD, and azimuth. Averages were taken over seasons and locations, as presented in table C-2 | | Figure C-8. Normalized detection range vs. visibility for a NFOV average sensor, in a rural aerosol, viewing an inactive tank under clear skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table C-228 | | Figure C-9. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol viewing an inactive tank under clear skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table C-2 | | Figure C-10. Normalized detection range vs. visibility for a NFOV average sensor, in a rural aerosol, viewing an exercised tank under clear skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table C-229 | | Figure C-11. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol viewing an exercised tank under clear skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table c-2 | | Figure C-12. Normalized detection range vs. visibility for a NFOV average sensor, in a | | rural aerosol, viewing an inactive tank under overcast skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table C-23 | 0 | |--|----| | Figure C-13. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol viewing an inactive tank under overcast skies in the winter as a function of TOD and azimuth. Averages were taken over locations, as presented in table C-2 | 51 | | Figure C-14. Normalized detection range vs. visibility for a NFOV average sensor, in a rural aerosol, viewing an exercised tank under overcast skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table C-23 | 1 | | Figure C-15. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol viewing an exercised tank under overcast skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table C-23 | 2 | | List of Tables | | | Table A-4. Monikers and their meaning as used in the various tables and figures in appendices B and C | .3 | | Table B-1. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for average sensor viewing through a fog aerosol. WFOV results are shown. | .5 | | Table B-2. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for average sensor viewing through a fog aerosol. NFOV results are shown. Coefficients in blue have associated curves presented in the graphs in this appendix. | .8 | | Table C-1. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for and average sensor viewing through a rural aerosol. WFOV results are shown | 9 | | Table C-2. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for an average sensor viewing through a rural aerosol. NFOV results are shown. Coefficients in blue have associated curves presented in the graphs in this appendix. | 22 | ### **Summary** The method used for calculation of the third order polynomials in the original report "Adding Weather to Wargames" (1), did not provide a satisfactory fit in all cases. In addition, we ascertained that some spurious data from the Target Acquisition Weapons Software (TAWS) output were used in the calculation of the parametric curves. Therefore, we have redone the graphs and recalculated the polynomial coefficients for the parametric curves that appeared in appendices B and C using a different technique (2). To assure a better fit, we added 3 "synthetic" data points between the 4 normalized detection ranges at visibilities of 0.1, 1.0, 10.0, and 100.0. We assumed that the 4 input data points are evenly spaced in ln space, so that the 3 synthetic points are midway in both ln x and ln y. The polynomial now takes the following form: $$Ndr = a_0 + a_1 * ln(V) + a_2 * ln(V)^2 + a_3 * ln(V)^3,$$ (1) Where Ndr is the normalized detection range, V is the visibility in km, and a₀-a₃ are the third order polynomial coefficients. Appendices B and C have been updated with corrected versions of the graphs for normalized detection range vs. visibility, and with the new third order polynomial coefficients. #### **History** Employing the capability of the Target Acquisition Weapons Software (TAWS) tactical decision aid, and the rules embodied in the Integrated Weather Effects Decision Aid (IWEDA) we developed techniques that allowed significant improvement in weather effects and impacts for wargames. TAWS was run for numerous and varied weather conditions; the resultant database was subsequently used to construct third-order polynomial curves to represent infrared sensors acquiring targets under those weather conditions. IWEDA rules were used in determination of go/no-go weather situations for platforms or systems. We found that the wargame realism was increased without impacting the run time. While these techniques are applicable to wargames in general, we tested them by incorporation into the Advanced Warfighting Simulation (AWARS) model. AWARS was modified to incorporate weather impacts upon sensor operation and platform mobility. These modifications included revision of the direct-fire sensor detection algorithm to reflect variations of the maximum number of resolution cycles over the direct fire target with meteorological visibility, time of day, sky cover, target state, and haze aerosol type. The speed of these computations was an important consideration, so the parametric fit technique was selected after a favorable comparison with table look-up methods. Weather effects upon combatant platform mobility were modeled by implementation of IWEDA rules classes for both helicopters and fixed-wing aircraft platforms. The impacts of these modifications in both the presence and absence of adverse weather conditions were tested and are summarized. ## 2. Addendum to Appendices B and C ## A special note about Monikers used in appendices B and C. Table A-4 applies to both appendices B and C. Each moniker, used in the following table, is a concatenation of the various atmospheric conditions that we used; with the exception of the 0900 time period, the first three characters of each atmospheric condition were used. This cipher is presented in table A-4. Table A-4. Monikers and their meaning as used in the various tables and figures in appendices B and C. | Moniker | Meaning | | | |---------|-----------|--|--| | Fog | Fog | | | | Rur | Rural | | | | Tan | Tank | | | | Exe | Exercised | | | | Off | Inactive | | | | 900 | 0900 | | | | 150 | 1500 | | | | Win | Winter | | | Table A-4. Monikers and their meaning as used in the various tables and figures in appendices B and C (continued). | Moniker | Meaning | |---------|----------| | Sum | Summer | | Nor | North | | Sou | South | | Eas | East | | Wes | West | | Ove | Overcast | | Cle | Clear | # Appendix B. Third-Order Polynomial Coefficients and their Curves for the Fog Aerosol for a Narrow Field of View (NFOV) and Wide Field of View (WFOV) Average Infrared (IR) Sensor Table B-1. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for average sensor viewing through a fog aerosol. WFOV results are shown. | Moniker | a0 | a1 | a2 | a3 | Average
Maximum
Detection
Range | |--------------------|--------|--------|---------|---------|--| | 150CleFog | 0.7182 | 0.1504 | -0.0111 | -0.0018 | 3.59 | | 150OveFog | 0.7051 | 0.1536 | -0.0098 | -0.0021 | 3.59 | | 900CleFog | 0.6241 | 0.1648 | -0.0022 | -0.0034 | 3.42 | | 900OveFog | 0.5536 | 0.1661 | 0.0036 | -0.0041 | 3.25 | | Tan900CleFog | 0.7090 | 0.1455 | -0.0100 | -0.0017 | 2.69 | | Tan150CleFog | 0.8033 | 0.1232 | -0.0185 | 0.0002 | 2.80 | | Tan900OveFog | 0.6682 | 0.1527 | -0.0063 | -0.0024 | 2.68 | | Tan150OveFog | 0.7953 | 0.1260 | -0.0180 | 0.0001 | 2.79 | | TanExe150OveFog | 0.8185 | 0.1193 | -0.0205 | 0.0007 | 2.82 | | TanExe900OveFog | 0.7568 | 0.1391 | -0.0147 | -0.0009 | 2.78 | | TanExe150CleFog | 0.8193 | 0.1183 | -0.0201 | 0.0006 | 2.82 | | TanExe900CleFog | 0.7667 | 0.1352 | -0.0152 | -0.0007 | 2.78 | | TanOff900CleFog | 0.6369 | 0.1580 | -0.0036 | -0.0029 | 2.58 | | TanOff150CleFog | 0.7872 | 0.1281 | -0.0170 | -0.0002 | 2.78 | | TanOff150OveFog | 0.7722 | 0.1327 | -0.0155 | -0.0006 | 2.76 | | TanOff900OveFog | 0.5662 | 0.1674 | 0.0032 | -0.0041 | 2.56 | | TanOff900SumOveFog | 0.5723 | 0.1665 | 0.0023 | -0.0040 | 2.45 | | TanOff900WinOveFog | 0.5351 | 0.1712 |
0.0062 | -0.0047 | 2.63 | | TanOff150SumOveFog | 0.7868 | 0.1275 | -0.0167 | -0.0002 | 2.77 | | TanOff150WinOveFog | 0.7284 | 0.1484 | -0.0124 | -0.0015 | 2.74 | | TanOff900NorOveFog | 0.5555 | 0.1648 | 0.0034 | -0.0040 | 2.51 | | TanOff900EasOveFog | 0.5345 | 0.1637 | 0.0061 | -0.0043 | 2.44 | | TanOff900WesOveFog | 0.6175 | 0.1712 | -0.0007 | -0.0040 | 2.66 | | TanOff900SouOveFog | 0.5486 | 0.1688 | 0.0043 | -0.0043 | 2.60 | | TanExe900SumOveFog | 0.7575 | 0.1385 | -0.0146 | -0.0009 | 2.78 | | TanExe900WinOveFog | 0.7517 | 0.1415 | -0.0144 | -0.0010 | 2.79 | | TanExe150SumOveFog | 0.8231 | 0.1169 | -0.0207 | 0.0008 | 2.81 | | TanExe150WinOveFog | 0.8012 | 0.1265 | -0.0193 | 0.0003 | 2.81 | | TanExe900NorOveFog | 0.8309 | 0.1168 | -0.0220 | 0.0010 | 2.85 | | TanExe900EasOveFog | 0.7412 | 0.1441 | -0.0134 | -0.0012 | 2.76 | | TanExe900WesOveFog | 0.7599 | 0.1393 | -0.0159 | -0.0007 | 2.80 | | TanExe900SouOveFog | 0.6952 | 0.1557 | -0.0077 | -0.0026 | 2.72 | | TanExe150NorOveFog | 0.8464 | 0.1112 | -0.0232 | 0.0014 | 2.85 | | TanExe150EasOveFog | 0.8219 | 0.1179 | -0.0208 | 0.0008 | 2.81 | | TanExe150WesOveFog | 0.8185 | 0.1193 | -0.0207 | 0.0007 | 2.83 | | TanExe150SouOveFog | 0.7870 | 0.1287 | -0.0173 | -0.0001 | 2.78 | Table B-1. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for average sensor viewing through a fog aerosol. WFOV results are shown (continued). | Moniker | a0 | a1 | a2 | a3 | Average
Maximum
Detection
Range | |-----------------------|--------|--------|---------|---------|--| | TanExe900NorCleFog | 0.8335 | 0.1162 | -0.0223 | 0.0011 | 2.85 | | TanExe900EasCleFog | 0.7429 | 0.1444 | -0.0140 | -0.0011 | 2.76 | | TanExe900WesCleFog | 0.8014 | 0.1232 | -0.0179 | 0.0001 | 2.81 | | TanExe900SouCleFog | 0.6892 | 0.1565 | -0.0067 | -0.0027 | 2.72 | | TanExe150NorCleFog | 0.8514 | 0.1092 | -0.0234 | 0.0015 | 2.85 | | TanExe150EasCleFog | 0.8345 | 0.1130 | -0.0214 | 0.0010 | 2.83 | | TanExe150WesCleFog | 0.8071 | 0.1221 | -0.0189 | 0.0003 | 2.80 | | TanExe150SouCleFog | 0.7842 | 0.1287 | -0.0166 | -0.0003 | 2.79 | | TanOff900NorCleFog | 0.6124 | 0.1661 | -0.0014 | -0.0035 | 2.49 | | TanOff900EasCleFog | 0.5519 | 0.1665 | 0.0043 | -0.0042 | 2.40 | | TanOff900WesCleFog | 0.7673 | 0.1361 | -0.0163 | -0.0005 | 2.77 | | TanOff900SouCleFog | 0.5699 | 0.1695 | 0.0030 | -0.0042 | 2.59 | | TanOff150NorCleFog | 0.7812 | 0.1296 | -0.0161 | -0.0004 | 2.77 | | TanOff150EasCleFog | 0.8207 | 0.1188 | -0.0211 | 0.0008 | 2.80 | | TanOff150WesCleFog | 0.7811 | 0.1300 | -0.0164 | -0.0003 | 2.77 | | TanOff150SouCleFog | 0.7657 | 0.1339 | -0.0144 | -0.0008 | 2.76 | | TanOff900SumNorCleFog | 0.5304 | 0.1487 | 0.0030 | -0.0029 | 2.07 | | TanOff900SumEasCleFog | 0.5475 | 0.1590 | 0.0016 | -0.0032 | 2.58 | | TanOff900SumWesCleFog | 0.7699 | 0.1366 | -0.0174 | -0.0003 | 2.78 | | TanOff900SumSouCleFog | 0.5875 | 0.1760 | 0.0021 | -0.0045 | 2.70 | | TanOff150SumNorCleFog | 0.7726 | 0.1317 | -0.0150 | -0.0006 | 2.75 | | TanOff150SumEasCleFog | 0.8275 | 0.1168 | -0.0220 | 0.0010 | 2.80 | | TanOff150SumWesCleFog | 0.7937 | 0.1252 | -0.0173 | 0.0000 | 2.78 | | TanOff150SumSouCleFog | 0.7975 | 0.1246 | -0.0179 | 0.0001 | 2.78 | | TanOff900WinNorCleFog | 0.6554 | 0.1679 | -0.0042 | -0.0035 | 2.72 | | TanOff90Win0EasCleFog | 0.6038 | 0.1802 | 0.0008 | -0.0046 | 2.69 | | TanOff900WinWesCleFog | 0.7554 | 0.1429 | -0.0166 | -0.0006 | 2.77 | | TanOff900WinSouCleFog | 0.5575 | 0.1651 | 0.0033 | -0.0040 | 2.78 | | TanOff150WinNorCleFog | 0.7845 | 0.1301 | -0.0171 | -0.0002 | 2.81 | | TanOff150WinEasCleFog | 0.8006 | 0.1248 | -0.0183 | 0.0001 | 2.79 | | TanOff150WinWesCleFog | 0.7419 | 0.1449 | -0.0138 | -0.0012 | 2.75 | | TanOff150WinSouCleFog | 0.6910 | 0.1564 | -0.0070 | -0.0027 | 2.74 | | TanExe900SumNorCleFog | 0.8276 | 0.1173 | -0.0214 | 0.0009 | 2.85 | | TanExe900SumEasCleFog | 0.7327 | 0.1466 | -0.0125 | -0.0015 | 2.75 | | TanExe900SumWesCleFog | 0.8008 | 0.1229 | -0.0176 | 0.0001 | 2.81 | | TanExe900SumSouCleFog | 0.7083 | 0.1520 | -0.0091 | -0.0022 | 2.74 | | TanExe150SumNorCleFog | 0.8498 | 0.1091 | -0.0234 | 0.0015 | 2.85 | | TanExe150SumEasCleFog | 0.8344 | 0.1121 | -0.0209 | 0.0009 | 2.82 | | TanExe150SumWesCleFog | 0.8090 | 0.1212 | -0.0191 | 0.0004 | 2.80 | | TanExe150SumSouCleFog | 0.8009 | 0.1223 | -0.0177 | 0.0001 | 2.80 | | TanExe900WinNorCleFog | 0.8514 | 0.1138 | -0.0250 | 0.0016 | 2.85 | | TanExe90Win0EasCleFog | 0.7675 | 0.1396 | -0.0177 | -0.0004 | 2.78 | | TanExe900WinWesCleFog | 0.8006 | 0.1249 | -0.0183 | 0.0001 | 2.82 | Table B-1. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for average sensor viewing through a fog aerosol. WFOV results are shown (continued). | Moniker | a0 | a1 | a2 | a3 | Average
Maximum
Detection
Range | |-----------------------|--------|--------|---------|---------|--| | TanExe900WinSouCleFog | 0.6819 | 0.1585 | -0.0060 | -0.0029 | 2.75 | | TanExe150WinNorCleFog | 0.8608 | 0.1096 | -0.0251 | 0.0017 | 2.85 | | TanExe150WinEasCleFog | 0.8311 | 0.1164 | -0.0221 | 0.0010 | 2.85 | | TanExe150WinWesCleFog | 0.8003 | 0.1249 | -0.0183 | 0.0001 | 2.81 | | TanExe150WinSouCleFog | 0.7350 | 0.1463 | -0.0130 | -0.0014 | 2.76 | | TanOff900SumNorOveFog | 0.5525 | 0.1583 | 0.0030 | -0.0035 | 2.01 | | TanOff900SumEasOveFog | 0.5162 | 0.1608 | 0.0080 | -0.0044 | 2.28 | | TanOff900SumWesOveFog | 0.6465 | 0.1725 | -0.0044 | -0.0036 | 2.67 | | TanOff900SumSouOveFog | 0.5421 | 0.1674 | 0.0051 | -0.0043 | 2.53 | | TanOff150SumNorOveFog | 0.7724 | 0.1328 | -0.0156 | -0.0005 | 2.74 | | TanOff150SumEasOveFog | 0.8011 | 0.1230 | -0.0180 | 0.0001 | 2.78 | | TanOff150SumWesOveFog | 0.8003 | 0.1237 | -0.0182 | 0.0002 | 2.78 | | TanOff150SumSouOveFog | 0.7734 | 0.1307 | -0.0148 | -0.0006 | 2.76 | | TanOff900WinNorOveFog | 0.5529 | 0.1669 | 0.0035 | -0.0040 | 2.69 | | TanOff900Win0EasOveFo | 0.5323 | 0.1726 | 0.0073 | -0.0049 | 2.53 | | TanOff900WinWesOveFog | 0.5287 | 0.1738 | 0.0080 | -0.0051 | 2.62 | | TanOff900WinSouOveFog | 0.5308 | 0.1692 | 0.0045 | -0.0042 | 2.74 | | TanOff150WinNorOveFog | 0.7340 | 0.1479 | -0.0137 | -0.0013 | 2.74 | | TanOff150WinEasOveFog | 0.7421 | 0.1448 | -0.0139 | -0.0012 | 2.74 | | TanOff150WinWesOveFog | 0.7381 | 0.1459 | -0.0134 | -0.0013 | 2.74 | | TanOff150WinSouOveFog | 0.6992 | 0.1547 | -0.0085 | -0.0024 | 2.73 | | TanExe900SumNorOveFog | 0.8276 | 0.1173 | -0.0214 | 0.0009 | 2.85 | | TanExe900SumEasOveFog | 0.7380 | 0.1453 | -0.0135 | -0.0012 | 2.77 | | TanExe900SumWesOveFog | 0.7713 | 0.1347 | -0.0165 | -0.0004 | 2.78 | | TanExe900SumSouOveFog | 0.6931 | 0.1563 | -0.0073 | -0.0027 | 2.71 | | TanExe150SumNorOveFog | 0.8420 | 0.1112 | -0.0224 | 0.0012 | 2.85 | | TanExe150SumEasOveFog | 0.8283 | 0.1157 | -0.0215 | 0.0010 | 2.81 | | TanExe150SumWesOveFog | 0.8244 | 0.1167 | -0.0210 | 0.0009 | 2.81 | | TanExe150SumSouOveFog | 0.7978 | 0.1241 | -0.0178 | 0.0001 | 2.78 | | TanExe900WinNorOveFog | 0.8411 | 0.1163 | -0.0235 | 0.0012 | 2.85 | | TanExe900WinEasOveFog | 0.7405 | 0.1454 | -0.0138 | -0.0012 | 2.78 | | TanExe900WinWesOveFog | 0.7405 | 0.1454 | -0.0138 | -0.0012 | 2.78 | | TanExe900WinSouOveFog | 0.6846 | 0.1585 | -0.0064 | -0.0029 | 2.75 | | TanExe150WinNorOveFog | 0.8516 | 0.1133 | -0.0247 | 0.0015 | 2.85 | | TanExe150WinEasOveFog | 0.8029 | 0.1242 | -0.0188 | 0.0002 | 2.81 | | TanExe150WinWesOveFog | 0.8003 | 0.1249 | -0.0183 | 0.0001 | 2.81 | | TanExe150WinSouOveFog | 0.7500 | 0.1433 | -0.0153 | -0.0009 | 2.77 | Table B-2. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for average sensor viewing through a fog aerosol. NFOV results are shown. Coefficients in blue have associated curves presented in the graphs in this appendix. | Moniker | a0 | a1 | a2 | a3 | Average
Maximum
Detection
Range | |--------------------|--------|--------|---------|---------|--| | 150CleFog | 0.3553 | 0.2145 | 0.0247 | -0.0089 | 8.88 | | 150OveFog | 0.3459 | 0.2124 | 0.0252 | -0.0088 | 8.88 | | 900CleFog | 0.3014 | 0.1968 | 0.0262 | -0.0078 | 8.52 | | 900OveFog | 0.2704 | 0.1762 | 0.0251 | -0.0063 | 8.22 | | Tan900CleFog | 0.3469 | 0.2067 | 0.0237 | -0.0082 | 7.59 | | Tan150CleFog | 0.4111 | 0.2204 | 0.0205 | -0.0088 | 7.80 | | Tan900OveFog | 0.3241 | 0.1972 | 0.0240 | -0.0076 | 7.62 | | Tan150OveFog | 0.4026 | 0.2206 | 0.0214 | -0.0089 | 7.80 | | TanExe150OveFog | 0.4226 | 0.2205 | 0.0192 | -0.0087 | 7.80 | | TanExe900OveFog | 0.3759 | 0.2189 | 0.0232 | -0.0089 | 7.80 | | TanExe150CleFog | 0.4285 | 0.2201 | 0.0187 | -0.0086 | 7.80 | | TanExe900CleFog | 0.3835 | 0.2185 | 0.0224 | -0.0088 | 7.80 | | TanOff900CleFog | 0.3008 | 0.1909 | 0.0251 | -0.0073 | 7.32 | | TanOff150CleFog | 0.3936 | 0.2203 | 0.0223 | -0.0090 | 7.80 | | TanOff150OveFog | 0.3824 | 0.2202 | 0.0234 | -0.0091 | 7.80 | | TanOff900OveFog | 0.2612 | 0.1697 | 0.0249 | -0.0058 | 7.39 | | TanOff900SumOveFog | 0.2613 | 0.1694 | 0.0248 | -0.0058 | 7.20 | | TanOff900WinOveFog | 0.2451 | 0.1715 | 0.0267 | -0.0061 | 8.02 | | TanOff150SumOveFog | 0.3904 | 0.2187 | 0.0226 | -0.0090 | 7.80 | | TanOff150WinOveFog | 0.3536 | 0.2228 | 0.0261 | -0.0095 | 7.80 | | TanOff900NorOveFog | 0.2510 | 0.1652 | 0.0247 | -0.0055 | 7.30 | | TanOff900EasOveFog | 0.2568 | 0.1647 | 0.0244 | -0.0054 | 7.02 | | TanOff900WesOveFog | 0.2774 | 0.1803 | 0.0255 | -0.0066 | 7.80 | | TanOff900SouOveFog | 0.2546 | 0.1658 | 0.0247 | -0.0055 | 7.36 | | TanExe900SumOveFog | 0.3758 | 0.2195 | 0.0234 | -0.0090 | 7.80 | | TanExe900WinOveFog | 0.3827 | 0.2236 | 0.0230 | -0.0092 | 7.80 | | TanExe150SumOveFog | 0.4251 | 0.2197 | 0.0191 | -0.0086 | 7.80 | | TanExe150WinOveFog | 0.4138 | 0.2226 | 0.0198 | -0.0088 | 7.80 | | TanExe900NorOveFog | 0.4352 | 0.2208 | 0.0176 | -0.0084 | 7.80 | | TanExe900EasOveFog | 0.3677 | 0.2209 | 0.0243 | -0.0092 | 7.80 | | TanExe900WesOveFog | 0.3761 | 0.2218 | 0.0238 |
-0.0092 | 7.80 | | TanExe900SouOveFog | 0.3237 | 0.2086 | 0.0264 | -0.0086 | 7.80 | | TanExe150NorOveFog | 0.4503 | 0.2187 | 0.0162 | -0.0082 | 7.80 | | TanExe150EasOveFog | 0.4280 | 0.2209 | 0.0186 | -0.0086 | 7.80 | | TanExe150WesOveFog | 0.4203 | 0.2207 | 0.0196 | -0.0087 | 7.80 | | TanExe150SouOveFog | 0.3916 | 0.2209 | 0.0224 | -0.0090 | 7.80 | | TanExe900NorCleFog | 0.4362 | 0.2207 | 0.0174 | -0.0084 | 7.80 | | TanExe900EasCleFog | 0.3601 | 0.2195 | 0.0248 | -0.0092 | 7.80 | | TanExe900WesCleFog | 0.4152 | 0.2220 | 0.0200 | -0.0088 | 7.80 | | TanExe900SouCleFog | 0.3213 | 0.2073 | 0.0266 | -0.0086 | 7.80 | | TanExe150NorCleFog | 0.4537 | 0.2182 | 0.0159 | -0.0081 | 7.80 | | TanExe150FasCleFog | 0.4446 | 0.2189 | 0.0171 | -0.0083 | 7.80 | | | | 0.2107 | 2.22.12 | 5.5000 | | Table B-2. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for average sensor viewing through a fog aerosol. NFOV results are shown. Coefficients in blue have associated curves presented in the graphs in this appendix (continued). | Moniker | a0 | a1 | a2 | a3 | Average
Maximum
Detection
Range | |---|------------------|--------|------------------|--------------------|--| | TanExe150WesCleFog | 0.4190 | 0.2209 | 0.0197 | -0.0087 | 7.80 | | TanExe150SouCleFog | 0.3963 | 0.2214 | 0.0221 | -0.0090 | 7.80 | | TanOff900NorCleFog | 0.2752 | 0.1826 | 0.0257 | -0.0067 | 7.10 | | TanOff900EasCleFog | 0.2638 | 0.1730 | 0.0254 | -0.0061 | 6.79 | | TanOff900WesCleFog | 0.3784 | 0.2220 | 0.0240 | -0.0093 | 7.80 | | TanOff900SouCleFog | 0.2566 | 0.1715 | 0.0253 | -0.0059 | 7.36 | | TanOff150NorCleFog | 0.3854 | 0.2191 | 0.0231 | -0.0090 | 7.80 | | TanOff150EasCleFog | 0.4215 | 0.2208 | 0.0195 | -0.0087 | 7.80 | | TanOff150WesCleFog | 0.3898 | 0.2205 | 0.0225 | -0.0090 | 7.80 | | TanOff150SouCleFog | 0.3775 | 0.2203 | 0.0238 | -0.0092 | 7.80 | | TanOff900SumNorCleFog | 0.2300 | 0.1521 | 0.0238 | -0.0044 | 6.23 | | TanOff900SumEasCleFog | 0.2621 | 0.1658 | 0.0228 | -0.0052 | 7.39 | | TanOff900SumWesCleFog | 0.3780 | 0.2226 | 0.0242 | -0.0094 | 7.80 | | TanOff900SumSouCleFog | 0.2586 | 0.1748 | 0.0257 | -0.0062 | 7.70 | | TanOff150SumNorCleFog | 0.3752 | 0.2169 | 0.0240 | -0.0090 | 7.80 | | TanOff150SumEasCleFog | 0.4249 | 0.2201 | 0.0193 | -0.0087 | 7.80 | | TanOff150SumWesCleFog | 0.3964 | 0.2191 | 0.0219 | -0.0089 | 7.80 | | TanOff150SumSouCleFog | 0.3976 | 0.2194 | 0.0218 | -0.0089 | 7.80 | | TanOff900WinNorCleFog | 0.3070 | 0.2138 | 0.0291 | -0.0093 | 7.80 | | TanOff90Win0EasCleFog | 0.2742 | 0.1938 | 0.0283 | -0.0078 | 7.80 | | TanOff900WinWesCleFog | 0.3738 | 0.2238 | 0.0239 | -0.0093 | 7.80 | | TanOff900WinSouCleFog | 0.2534 | 0.1781 | 0.0264 | -0.0064 | 8.43 | | TanOff150WinNorCleFog | 0.3937 | 0.2226 | 0.0226 | -0.0092 | 7.80 | | TanOff150WinEasCleFog | 0.4114 | 0.2225 | 0.0202 | -0.0089 | 7.80 | | TanOff150WinWesCleFog | 0.3676 | 0.2234 | 0.0248 | -0.0094 | 7.80 | | TanOff150WinSouCleFog | 0.3277 | 0.2200 | 0.0281 | -0.0096 | 7.80 | | TanExe900SumNorCleFog | 0.4310 | 0.2214 | 0.0179 | -0.0085 | 7.80 | | TanExe900SumEasCleFog | 0.3519 | 0.2202 | 0.0255 | -0.0093 | 7.80 | | TanExe900SumWesCleFog TanExe900SumSouCleFog | 0.4141
0.3349 | 0.2220 | 0.0202
0.0272 | -0.0088
-0.0093 | 7.80
7.80 | | TanExe150SumNorCleFog | 0.3349 | 0.2170 | 0.0272 | -0.0093 | 7.80 | | TanExe150SumEasCleFog | 0.4443 | 0.2186 | 0.0108 | -0.0083 | 7.80 | | TanExe150SumWesCleFog | 0.4203 | 0.2100 | 0.0174 | -0.0087 | 7.80 | | TanExe150SumSouCleFog | 0.4091 | 0.2205 | 0.0208 | -0.0089 | 7.80 | | TanExe900WinNorCleFog | 0.4553 | 0.2194 | 0.0148 | -0.0080 | 7.80 | | TanExe90Win0EasCleFog | 0.3801 | 0.2174 | 0.0231 | -0.0092 | 7.80 | | TanExe900WinWesCleFog | 0.4160 | 0.2225 | 0.0196 | -0.0088 | 7.80 | | TanExe900WinSouCleFog | 0.3257 | 0.2201 | 0.0284 | -0.0096 | 7.80 | | TanExe150WinNorCleFog | 0.4675 | 0.2174 | 0.0137 | -0.0078 | 7.80 | | TanExe150WinEasCleFog | 0.4410 | 0.2201 | 0.0170 | -0.0083 | 7.80 | | TanExe150WinWesCleFog | 0.4133 | 0.2225 | 0.0200 | -0.0088 | 7.80 | | TanExe150WinSouCleFog | 0.3655 | 0.2233 | 0.0250 | -0.0094 | 7.80 | | TanOff900SumNorOveFog | 0.2422 | 0.1588 | 0.0238 | -0.0049 | 6.02 | Table B-2. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for average sensor viewing through a fog aerosol. NFOV results are shown. Coefficients in blue have associated curves presented in the graphs in this appendix (continued). | Moniker | a0 | a1 | a2 | a3 | Average
Maximum
Detection
Range | |-----------------------|--------|--------|--------|---------|--| | TanOff900SumEasOveFog | 0.2482 | 0.1568 | 0.0232 | -0.0047 | 7.21 | | TanOff900SumWesOveFog | 0.2877 | 0.1875 | 0.0261 | -0.0072 | 7.80 | | TanOff900SumSouOveFog | 0.2503 | 0.1628 | 0.0248 | -0.0053 | 7.19 | | TanOff150SumNorOveFog | 0.3751 | 0.2166 | 0.0240 | -0.0090 | 7.80 | | TanOff150SumEasOveFog | 0.4091 | 0.2205 | 0.0208 | -0.0089 | 7.80 | | TanOff150SumWesOveFog | 0.3986 | 0.2199 | 0.0217 | -0.0089 | 7.80 | | TanOff150SumSouOveFog | 0.3786 | 0.2175 | 0.0237 | -0.0090 | 7.80 | | TanOff900WinNorOveFog | 0.2425 | 0.1710 | 0.0269 | -0.0061 | 8.58 | | TanOff900Win0EasOveFo | 0.2395 | 0.1671 | 0.0266 | -0.0058 | 7.66 | | TanOff900WinWesOveFog | 0.2470 | 0.1738 | 0.0267 | -0.0062 | 7.79 | | TanOff900WinSouOveFog | 0.2541 | 0.1755 | 0.0264 | -0.0063 | 8.43 | | TanOff150WinNorOveFog | 0.3530 | 0.2228 | 0.0262 | -0.0096 | 7.80 | | TanOff150WinEasOveFog | 0.3670 | 0.2234 | 0.0248 | -0.0094 | 7.80 | | TanOff150WinWesOveFog | 0.3619 | 0.2231 | 0.0255 | -0.0095 | 7.80 | | TanOff150WinSouOveFog | 0.3324 | 0.2211 | 0.0278 | -0.0096 | 7.80 | | TanExe900SumNorOveFog | 0.4335 | 0.2207 | 0.0179 | -0.0085 | 7.80 | | TanExe900SumEasOveFog | 0.3658 | 0.2219 | 0.0247 | -0.0093 | 7.80 | | TanExe900SumWesOveFog | 0.3799 | 0.2227 | 0.0239 | -0.0093 | 7.80 | | TanExe900SumSouOveFog | 0.3230 | 0.2090 | 0.0265 | -0.0086 | 7.80 | | TanExe150SumNorOveFog | 0.4461 | 0.2188 | 0.0169 | -0.0083 | 7.80 | | TanExe150SumEasOveFog | 0.4326 | 0.2201 | 0.0182 | -0.0085 | 7.80 | | TanExe150SumWesOveFog | 0.4230 | 0.2199 | 0.0195 | -0.0087 | 7.80 | | TanExe150SumSouOveFog | 0.3985 | 0.2194 | 0.0216 | -0.0089 | 7.80 | | TanExe900WinNorOveFog | 0.4499 | 0.2200 | 0.0154 | -0.0081 | 7.80 | | TanExe900WinEasOveFog | 0.3771 | 0.2239 | 0.0235 | -0.0093 | 7.80 | | TanExe900WinWesOveFog | 0.3752 | 0.2238 | 0.0238 | -0.0093 | 7.80 | | TanExe900WinSouOveFog | 0.3266 | 0.2202 | 0.0283 | -0.0096 | 7.80 | | TanExe150WinNorOveFog | 0.4595 | 0.2192 | 0.0142 | -0.0079 | 7.80 | | TanExe150WinEasOveFog | 0.4160 | 0.2225 | 0.0196 | -0.0088 | 7.80 | | TanExe150WinWesOveFog | 0.4123 | 0.2225 | 0.0201 | -0.0088 | 7.80 | | TanExe150WinSouOveFog | 0.3666 | 0.2234 | 0.0249 | -0.0094 | 7.80 | The coefficients displayed in blue in table B-2 have associated curves that are presented in the following graphs labeled figures B-1 through B-15. Figure B-1. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol as a function of Time of Day (TOD) and, cloud cover. Averages were taken over seasons, locations, azimuths, target types and operating states, as presented in table B-2. Figure B-2. Normalized detection range vs. visibility for a NFOV average sensor, in a fog aerosol, viewing a tank, as a function of TOD, and cloud cover. Averages were taken over seasons, locations, azimuths, and target operating states, as presented in table B-2. Figure B-3. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol as a function of target operating state, TOD, and cloud cover. Averages were taken over seasons, locations, and azimuths, as presented in table B-2. Figure B-4. Normalized detection range vs. visibility for a NFOV average sensor, in a fog aerosol, viewing a tank under overcast skies, as a function of TOD, season, and operating state. Averages were taken over locations, and azimuths, as presented in table B-2. Figure B-5. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol viewing an exercised tank under overcast skies as a function of TOD, and azimuth. Averages were taken over seasons and locations, as presented in table B-2. Figure B-6. Normalized detection range vs. visibility for a NFOV average sensor, in a fog aerosol, viewing an exercised tank under clear skies, as a function of TOD, and azimuth. Averages were taken over seasons and locations, as presented in table B-2. Figure B-7. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol viewing an inactive tank under clear skies as a function of TOD, and azimuth. Averages were taken over seasons and locations, as presented in table B-2. Figure B-8. Normalized detection range vs. visibility for a NFOV average sensor, in a fog aerosol, viewing an inactive tank under clear skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-2. Figure B-9. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol viewing an inactive tank under clear skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-2. Figure B-10. Normalized detection range vs. visibility for a NFOV average sensor, in a fog aerosol, viewing an exercised tank under clear skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-2. Figure B-11. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol viewing an exercised tank under clear skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-2. Figure B-12. Normalized detection range vs. visibility for a NFOV average sensor, in a fog aerosol, viewing an inactive tank under
overcast skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-2. Figure B-13. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol viewing an inactive tank under overcast skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-2. Figure B-14. Normalized detection range vs. visibility for a NFOV average sensor, in a fog aerosol, viewing an exercised tank under overcast skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-2. Figure B-15. Normalized detection range vs. visibility for a NFOV average sensor in a fog aerosol viewing an exercised tank under overcast skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table B-2. ## Appendix C. Third-Order Polynomial Coefficients and Their Curves for the Rural Aerosol for a NFOV and WFOV Average IR Sensor Table C-1. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for and average sensor viewing through a rural aerosol. WFOV results are shown. | Moniker | a0 | a1 | a2 | a3 | Average
Maximum
Detection
Range | |--------------------|--------|--------|---------|--------|--| | 150CleRur | 0.9582 | 0.0664 | -0.0279 | 0.0034 | 3.60 | | 150OveRur | 0.9540 | 0.0694 | -0.0284 | 0.0034 | 3.59 | | 900CleRur | 0.8970 | 0.0915 | -0.0268 | 0.0026 | 3.48 | | 900OveRur | 0.8346 | 0.1113 | -0.0233 | 0.0015 | 3.25 | | Tan900CleRur | 0.9456 | 0.0678 | -0.0257 | 0.0029 | 2.73 | | Tan150CleRur | 0.9754 | 0.0477 | -0.0219 | 0.0028 | 2.80 | | Tan900OveRur | 0.9073 | 0.0842 | -0.0253 | 0.0025 | 2.65 | | Tan150OveRur | 0.9747 | 0.0493 | -0.0226 | 0.0028 | 2.79 | | TanExe150OveRur | 0.9766 | 0.0450 | -0.0206 | 0.0026 | 2.81 | | TanExe900OveRur | 0.9708 | 0.0573 | -0.0262 | 0.0033 | 2.78 | | TanExe150CleRur | 0.9772 | 0.0442 | -0.0203 | 0.0026 | 2.82 | | TanExe900CleRur | 0.9720 | 0.0550 | -0.0252 | 0.0032 | 2.79 | | TanOff900CleRur | 0.9094 | 0.0854 | -0.0263 | 0.0026 | 2.65 | | TanOff150CleRur | 0.9736 | 0.0511 | -0.0235 | 0.0030 | 2.78 | | TanOff150OveRur | 0.9726 | 0.0536 | -0.0247 | 0.0031 | 2.77 | | TanOff900OveRur | 0.8421 | 0.1118 | -0.0243 | 0.0016 | 2.51 | | TanOff900SumOveRur | 0.8262 | 0.1151 | -0.0231 | 0.0014 | 2.42 | | TanOff900WinOveRur | 0.8216 | 0.1226 | -0.0249 | 0.0014 | 2.53 | | TanOff150SumOveRur | 0.9732 | 0.0505 | -0.0231 | 0.0029 | 2.77 | | TanOff150WinOveRur | 0.9703 | 0.0633 | -0.0294 | 0.0037 | 2.74 | | TanOff900NorOveRur | 0.8016 | 0.1241 | -0.0211 | 0.0008 | 2.39 | | TanOff900EasOveRur | 0.8195 | 0.1172 | -0.0226 | 0.0012 | 2.39 | | TanOff900WesOveRur | 0.9143 | 0.0913 | -0.0300 | 0.0031 | 2.67 | | TanOff900SouOveRur | 0.8290 | 0.1157 | -0.0231 | 0.0013 | 2.58 | | TanExe900SumOveRur | 0.9702 | 0.0575 | -0.0263 | 0.0033 | 2.78 | | TanExe900WinOveRur | 0.9731 | 0.0578 | -0.0271 | 0.0034 | 2.79 | | TanExe150SumOveRur | 0.9764 | 0.0437 | -0.0198 | 0.0025 | 2.81 | | TanExe150WinOveRur | 0.9773 | 0.0487 | -0.0229 | 0.0029 | 2.81 | | TanExe900NorOveRur | 0.9787 | 0.0429 | -0.0197 | 0.0025 | 2.85 | | TanExe900EasOveRur | 0.9713 | 0.0583 | -0.0271 | 0.0034 | 2.77 | | TanExe900WesOveRur | 0.9717 | 0.0571 | -0.0264 | 0.0033 | 2.78 | | TanExe900SouOveRur | 0.9610 | 0.0709 | -0.0315 | 0.0039 | 2.73 | | TanExe150NorOveRur | 0.9792 | 0.0405 | -0.0184 | 0.0023 | 2.85 | | TanExe150EasOveRur | 0.9771 | 0.0433 | -0.0198 | 0.0025 | 2.82 | | TanExe150WesOveRur | 0.9766 | 0.0447 | -0.0205 | 0.0026 | 2.81 | Table C-1. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for and average sensor viewing through a rural aerosol. WFOV results are shown (continued). | Moniker | a0 | a1 | a2 | a3 | Average
Maximum
Detection
Range | |-----------------------|--------|--------|---------|---------|--| | TanExe150SouOveRur | 0.9736 | 0.0514 | -0.0236 | 0.0030 | 2.78 | | TanExe900NorCleRur | 0.9790 | 0.0424 | -0.0195 | 0.0024 | 2.85 | | TanExe900EasCleRur | 0.9711 | 0.0597 | -0.0278 | 0.0035 | 2.76 | | TanExe900WesCleRur | 0.9762 | 0.0469 | -0.0215 | 0.0027 | 2.82 | | TanExe900SouCleRur | 0.9612 | 0.0712 | -0.0317 | 0.0039 | 2.72 | | TanExe150NorCleRur | 0.9799 | 0.0397 | -0.0181 | 0.0023 | 2.85 | | TanExe150EasCleRur | 0.9781 | 0.0416 | -0.0189 | 0.0024 | 2.83 | | TanExe150WesCleRur | 0.9768 | 0.0453 | -0.0210 | 0.0027 | 2.80 | | TanExe150SouCleRur | 0.9740 | 0.0503 | -0.0231 | 0.0029 | 2.79 | | TanOff900NorCleRur | 0.8869 | 0.0970 | -0.0263 | 0.0023 | 2.69 | | TanOff900EasCleRur | 0.8805 | 0.0988 | -0.0263 | 0.0023 | 2.61 | | TanOff900WesCleRur | 0.9715 | 0.0555 | -0.0253 | 0.0032 | 2.79 | | TanOff900SouCleRur | 0.8682 | 0.1051 | -0.0274 | 0.0023 | 2.49 | | TanOff150NorCleRur | 0.9729 | 0.0520 | -0.0239 | 0.0030 | 2.78 | | TanOff150EasCleRur | 0.9764 | 0.0450 | -0.0205 | 0.0026 | 2.81 | | TanOff150WesCleRur | 0.9733 | 0.0525 | -0.0243 | 0.0031 | 2.77 | | TanOff150SouCleRur | 0.9717 | 0.0549 | -0.0253 | 0.0032 | 2.77 | | TanOff900SumNorCleRur | 0.7072 | 0.1484 | -0.0085 | -0.0022 | 2.62 | | TanOff900SumEasCleRur | 0.7828 | 0.1273 | -0.0180 | 0.0001 | 2.84 | | TanOff900SumWesCleRur | 0.9716 | 0.0560 | -0.0254 | 0.0032 | 2.78 | | TanOff900SumSouCleRur | 0.8965 | 0.0971 | -0.0287 | 0.0027 | 2.71 | | TanOff150SumNorCleRur | 0.9723 | 0.0531 | -0.0245 | 0.0031 | 2.76 | | TanOff150SumEasCleRur | 0.9763 | 0.0442 | -0.0200 | 0.0025 | 2.81 | | TanOff150SumWesCleRur | 0.9739 | 0.0502 | -0.0232 | 0.0029 | 2.78 | | TanOff150SumSouCleRur | 0.9740 | 0.0489 | -0.0222 | 0.0028 | 2.78 | | TanOff900WinNorCleRur | 0.9574 | 0.0772 | -0.0341 | 0.0042 | 2.74 | | TanOff90Win0EasCleRur | 0.9161 | 0.0918 | -0.0312 | 0.0033 | 2.70 | | TanOff900WinWesCleRur | 0.9706 | 0.0589 | -0.0271 | 0.0034 | 2.80 | | TanOff900WinSouCleRur | 0.8650 | 0.1096 | -0.0306 | 0.0029 | 2.44 | | TanOff150WinNorCleRur | 0.9735 | 0.0516 | -0.0236 | 0.0030 | 2.83 | | TanOff150WinEasCleRur | 0.9764 | 0.0480 | -0.0223 | 0.0028 | 2.81 | | TanOff150WinWesCleRur | 0.9714 | 0.0604 | -0.0280 | 0.0035 | 2.76 | | TanOff150WinSouCleRur | 0.9649 | 0.0705 | | 0.0041 | 2.74 | | TanExe900SumNorCleRur | 0.9782 | 0.0434 | -0.0199 | 0.0025 | 2.85 | | TanExe900SumEasCleRur | 0.9695 | 0.0616 | -0.0287 | 0.0036 | 2.75 | | TanExe900SumWesCleRur | 0.9762 | 0.0468 | -0.0215 | 0.0027 | 2.81 | | TanExe900SumSouCleRur | 0.9671 | 0.0658 | -0.0302 | 0.0038 | 2.74 | | TanExe150SumNorCleRur | 0.9778 | 0.0410 | -0.0183 | 0.0023 | 2.85 | | TanExe150SumEasCleRur | 0.9772 | 0.0413 | -0.0186 | 0.0023 | 2.83 | | TanExe150SumWesCleRur | 0.9764 | 0.0446 | -0.0206 | 0.0026 | 2.80 | | TanExe150SumSouCleRur | 0.9747 | 0.0464 | -0.0211 | 0.0027 | 2.81 | | TanExe900WinNorCleRur | 0.9837 | 0.0395 | -0.0191 | 0.0025 | 2.85 | | TanExe90Win0EasCleRur | 0.9741 | 0.0566 | -0.0265 | 0.0033 | 2.78 | | TanExe900WinWesCleRur | 0.9764 | 0.0477 | -0.0223 | 0.0028 | 2.85 | Table C-1. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for and average sensor viewing through a rural aerosol. WFOV results are shown (continued). | Moniker | a0 | a1 | a2 | a3 | Average
Maximum
Detection
Range | |-----------------------|--------|--------|---------|---------|--| | TanExe900WinSouCleRur | 0.9645 | 0.0736 | -0.0340 | 0.0043 | 2.74 | | TanExe150WinNorCleRur | 0.9852 | 0.0370 | -0.0180 | 0.0023 | 2.85 | | TanExe150WinEasCleRur | 0.9796 | 0.0427 | -0.0199 | 0.0025 | 2.85 | | TanExe150WinWesCleRur | 0.9774 | 0.0483 | -0.0228 | 0.0029 | 2.81 | | TanExe150WinSouCleRur | 0.9721 | 0.0603 | -0.0281 | 0.0035 | 2.76 | | TanOff900SumNorOveRur | 0.7385 | 0.1382 | -0.0148 | -0.0006 | 2.20 | | TanOff900SumEasOveRur | 0.7629 | 0.1332 | -0.0180 | 0.0001 | 2.10 | | TanOff900SumWesOveRur | 0.9414 | 0.0825 | -0.0323 | 0.0037 | 2.68 | | TanOff900SumSouOveRur | 0.8291 | 0.1148 | -0.0243 | 0.0016 | 2.62 | | TanOff150SumNorOveRur | 0.9717 | 0.0543 | -0.0250 | 0.0032 | 2.75 | | TanOff150SumEasOveRur | 0.9750 | 0.0467 | -0.0212 | 0.0026 | 2.79 | | TanOff150SumWesOveRur | 0.9739 | 0.0486 | -0.0222 | 0.0028 | 2.78 | | TanOff150SumSouOveRur | 0.9720 | 0.0526 | -0.0241 | 0.0030 | 2.77 | | TanOff900WinNorOveRur | 0.8006 | 0.1269 | -0.0239 | 0.0013 | 2.47 | | TanOff900Win0EasOveRu | 0.8508 | 0.1136 | -0.0279 | 0.0022 | 2.56 | | TanOff900WinWesOveRur | 0.8532 | 0.1159 | -0.0270 | 0.0019 | 2.63 | | TanOff900WinSouOveRur | 0.7820 | 0.1339 | -0.0205 | 0.0004 | 2.45 | | TanOff150WinNorOveRur | 0.9701 | 0.0626 | -0.0289 | 0.0036 | 2.74 | | TanOff150WinEasOveRur | 0.9727 | 0.0599 | -0.0281 | 0.0035 | 2.74 | | TanOff150WinWesOveRur | 0.9715 | 0.0611 | -0.0284 | 0.0036 | 2.74 | | TanOff150WinSouOveRur | 0.9667 | 0.0698 | -0.0321 | 0.0040 | 2.73 | | TanExe900SumNorOveRur | 0.9782 | 0.0434 | -0.0199 | 0.0025 | 2.85 | | TanExe900SumEasOveRur | 0.9697 | 0.0603 | -0.0280 | 0.0035 | 2.77 | | TanExe900SumWesOveRur | 0.9723 | 0.0554 | -0.0255 | 0.0032 | 2.78 | | TanExe900SumSouOveRur | 0.9600 | 0.0713 | -0.0317 | 0.0039 | 2.72 | | TanExe150SumNorOveRur | 0.9777 | 0.0412 | -0.0184 | 0.0023 | 2.85 | | TanExe150SumEasOveRur | 0.9774 | 0.0414 | -0.0187 | 0.0023 | 2.81 | | TanExe150SumWesOveRur | 0.9764 | 0.0434 | -0.0198 | 0.0025 | 2.81 | | TanExe150SumSouOveRur | 0.9739 | 0.0486 | -0.0222 | 0.0028 | 2.78 | | TanExe900WinNorOveRur | 0.9828 | 0.0403 | -0.0193 | 0.0025 | 2.85 | | TanExe900WinEasOveRur | 0.9727 | 0.0578 | -0.0271 | 0.0034 | 2.78 | | TanExe900WinWesOveRur | 0.9717 | 0.0604 | -0.0283 | 0.0036 | 2.78 | | TanExe900WinSouOveRur | 0.9644 | 0.0728 | -0.0335 | 0.0042 | 2.75 | | TanExe150WinNorOveRur | 0.9832 | 0.0393 | -0.0188 | 0.0024 | 2.85 | | TanExe150WinEasOveRur | 0.9772 | 0.0475 | -0.0222 | 0.0028 | 2.81 | | TanExe150WinWesOveRur | 0.9769 | 0.0484 | -0.0227 | 0.0029 | 2.81 | | TanExe150WinSouOveRur | 0.9718 | 0.0597
 -0.0277 | 0.0035 | 2.77 | Table C-2. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for an average sensor viewing through a rural aerosol. NFOV results are shown. Coefficients in blue have associated curves presented in the graphs in this appendix. | Moniker | a0 | a1 | a2 | a3 | Average
Maximum
Detection
Range | |--|------------------|------------------|--------------------|--------------------|--| | 150CleRur | 0.8336 | 0.1492 | -0.0400 | 0.0033 | 8.88 | | 150OveRur | 0.8187 | 0.1529 | -0.0378 | 0.0029 | 8.88 | | 900CleRur | 0.7362 | 0.1679 | -0.0276 | 0.0008 | 8.65 | | 900OveRur | 0.6396 | 0.1812 | -0.0143 | -0.0018 | 8.12 | | Tan900CleRur | 0.8115 | 0.1505 | -0.0369 | 0.0028 | 7.67 | | Tan150CleRur | 0.8913 | 0.1320 | -0.0462 | 0.0049 | 7.80 | | Tan900OveRur | 0.7347 | 0.1652 | -0.0264 | 0.0007 | 7.50 | | Tan150OveRur | 0.8832 | 0.1345 | -0.0453 | 0.0047 | 7.80 | | TanExe150OveRur | 0.9061 | 0.1280 | -0.0481 | 0.0054 | 7.80 | | TanExe900OveRur | 0.8552 | 0.1434 | -0.0425 | 0.0039 | 7.80 | | TanExe150CleRur | 0.9103 | 0.1264 | -0.0484 | 0.0055 | 7.80 | | TanExe900CleRur | 0.8657 | 0.1399 | -0.0436 | 0.0043 | 7.80 | | TanOff900CleRur | 0.7399 | 0.1643 | -0.0280 | 0.0010 | 7.49 | | TanOff150CleRur | 0.8723 | 0.1376 | -0.0440 | 0.0044 | 7.80 | | TanOff150OveRur | 0.8604 | 0.1409 | -0.0426 | 0.0040 | 7.80 | | TanOff900OveRur | 0.6085 | 0.1864 | -0.0099 | -0.0026 | 7.18 | | TanOff900SumOveRur TanOff900WinOveRur | 0.5971
0.5940 | 0.1860
0.1951 | -0.0091
-0.0080 | -0.0027
-0.0033 | 6.98
7.57 | | TanOff150SumOveRur | 0.3940 | 0.1931 | -0.0080 | 0.0033 | 7.80 | | TanOff150WinOveRur | 0.8534 | 0.1403 | -0.0410 | 0.0037 | 7.80 | | TanOff900NorOveRur | 0.5746 | 0.1902 | -0.0058 | -0.0034 | 6.91 | | TanOff900EasOveRur | 0.5900 | 0.1902 | -0.0085 | -0.0026 | 6.63 | | TanOff900WesOveRur | 0.6787 | 0.1816 | -0.0180 | -0.0014 | 7.78 | | TanOff900SouOveRur | 0.5854 | 0.1907 | -0.0069 | -0.0033 | 7.36 | | TanExe900SumOveRur | 0.8563 | 0.1431 | -0.0426 | 0.0040 | 7.80 | | TanExe900WinOveRur | 0.8926 | 0.1371 | -0.0493 | 0.0053 | 7.80 | | TanExe150SumOveRur | 0.8961 | 0.1295 | -0.0461 | 0.0050 | 7.80 | | TanExe150WinOveRur | 0.9318 | 0.1248 | -0.0535 | 0.0064 | 7.80 | | TanExe900NorOveRur | 0.9308 | 0.1224 | -0.0519 | 0.0062 | 7.80 | | TanExe900EasOveRur | 0.8494 | 0.1457 | -0.0422 | 0.0038 | 7.80 | | TanExe900WesOveRur | 0.8663 | 0.1412 | -0.0444 | 0.0043 | 7.80 | | TanExe900SouOveRur | 0.7741 | 0.1638 | -0.0315 | 0.0014 | 7.80 | | TanExe150NorOveRur | 0.9269 | 0.1207 | -0.0499 | 0.0059 | 7.80 | | TanExe150EasOveRur | 0.9138 | 0.1259 | -0.0491 | 0.0056 | 7.80 | | TanExe150WesOveRur | 0.9068 | 0.1279 | -0.0482 | 0.0054 | 7.80 | | TanExe150SouOveRur | 0.8770 | 0.1374 | -0.0452 | 0.0046 | 7.80 | | TanExe900NorCleRur | 0.9315 | 0.1221 | -0.0519 | 0.0062 | 7.80 | | TanExe900EasCleRur | 0.8406 | 0.1475 | -0.0407 | 0.0035 | 7.80 | | TanExe900WesCleRur TanExe900SouCleRur | 0.9186 | 0.1264 | -0.0507 | 0.0059 | 7.80
7.80 | | TanExe900SouCleRur TanExe150NorCleRur | 0.7718
0.9282 | 0.1632 0.1202 | -0.0313
-0.0500 | 0.0014 0.0059 | 7.80 | | TanExe150NorCleRur TanExe150EasCleRur | 0.9282 | 0.1202 | -0.0300 | 0.0059 | 7.80 | | TanExe150EasCleRur | 0.9241 | 0.1210 | -0.0490 | 0.0058 | 7.80 | | 1 and AC 130 W CSCICKUI | 0.9031 | 0.1203 | -0.0400 | 0.0033 | 7.00 | Table C-2. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for an average sensor viewing through a rural aerosol. NFOV results are shown. Coefficients in blue have associated curves presented in the graphs in this appendix (continued). | Moniker | a0 | a1 | a2 | a3 | Average
Maximum
Detection
Range | |-----------------------|--------|--------|---------|---------|--| | TanExe150SouCleRur | 0.8839 | 0.1354 | -0.0460 | 0.0048 | 7.80 | | TanOff900NorCleRur | 0.6740 | 0.1789 | -0.0186 | -0.0011 | 7.84 | | TanOff900EasCleRur | 0.7214 | 0.1681 | -0.0258 | 0.0005 | 7.19 | | TanOff900WesCleRur | 0.8778 | 0.1388 | -0.0462 | 0.0047 | 7.80 | | TanOff900SouCleRur | 0.6381 | 0.1795 | -0.0154 | -0.0014 | 7.03 | | TanOff150NorCleRur | 0.8639 | 0.1399 | -0.0430 | 0.0041 | 7.80 | | TanOff150EasCleRur | 0.9089 | 0.1273 | -0.0485 | 0.0055 | 7.80 | | TanOff150WesCleRur | 0.8697 | 0.1387 | -0.0439 | 0.0043 | 7.80 | | TanOff150SouCleRur | 0.8467 | 0.1443 | -0.0407 | 0.0036 | 7.80 | | TanOff900SumNorCleRur | 0.4846 | 0.2042 | 0.0064 | -0.0057 | 8.05 | | TanOff900SumEasCleRur | 0.5682 | 0.2018 | -0.0033 | -0.0044 | 8.34 | | TanOff900SumWesCleRur | 0.8754 | 0.1394 | -0.0459 | 0.0047 | 7.80 | | TanOff900SumSouCleRur | 0.6589 | 0.1820 | -0.0164 | -0.0015 | 7.74 | | TanOff150SumNorCleRur | 0.8315 | 0.1464 | -0.0376 | 0.0030 | 7.80 | | TanOff150SumEasCleRur | 0.8986 | 0.1284 | -0.0463 | 0.0050 | 7.80 | | TanOff150SumWesCleRur | 0.8620 | 0.1390 | -0.0419 | 0.0040 | 7.80 | | TanOff150SumSouCleRur | 0.8655 | 0.1384 | -0.0426 | 0.0041 | 7.80 | | TanOff900WinNorCleRur | 0.7827 | 0.1641 | -0.0340 | 0.0019 | 7.80 | | TanOff90Win0EasCleRur | 0.7223 | 0.1775 | -0.0251 | -0.0001 | 7.80 | | TanOff900WinWesCleRur | 0.9160 | 0.1335 | -0.0539 | 0.0063 | 7.80 | | TanOff900WinSouCleRur | 0.6477 | 0.1778 | -0.0185 | -0.0008 | 6.87 | | TanOff150WinNorCleRur | 0.9293 | 0.1277 | -0.0544 | 0.0065 | 7.80 | | TanOff150WinEasCleRur | 0.9381 | 0.1242 | -0.0549 | 0.0067 | 7.80 | | TanOff150WinWesCleRur | 0.8928 | 0.1378 | -0.0498 | 0.0054 | 7.80 | | TanOff150WinSouCleRur | 0.8095 | 0.1579 | -0.0378 | 0.0027 | 7.80 | | TanExe900SumNorCleRur | 0.9349 | 0.1223 | -0.0530 | 0.0064 | 7.80 | | TanExe900SumEasCleRur | 0.8188 | 0.1525 | -0.0375 | 0.0028 | 7.80 | | TanExe900SumWesCleRur | 0.9208 | 0.1260 | -0.0511 | 0.0060 | 7.80 | | TanExe900SumSouCleRur | 0.8008 | 0.1573 | -0.0352 | 0.0023 | 7.80 | | TanExe150SumNorCleRur | 0.9190 | 0.1224 | -0.0486 | 0.0056 | 7.80 | | TanExe150SumEasCleRur | 0.9143 | 0.1231 | -0.0477 | 0.0054 | 7.80 | | TanExe150SumWesCleRur | 0.8938 | 0.1301 | -0.0459 | 0.0049 | 7.80 | | TanExe150SumSouCleRur | 0.8852 | 0.1332 | -0.0452 | 0.0047 | 7.80 | | TanExe900WinNorCleRur | 0.9523 | 0.1160 | -0.0544 | 0.0068 | 7.80 | | TanExe90Win0EasCleRur | 0.9215 | 0.1307 | -0.0539 | 0.0063 | 7.80 | | TanExe900WinWesCleRur | 0.9437 | 0.1220 | -0.0553 | 0.0068 | 7.80 | | TanExe900WinSouCleRur | 0.8124 | 0.1580 | -0.0387 | 0.0029 | 7.80 | | TanExe150WinNorCleRur | 0.9531 | 0.1147 | -0.0539 | 0.0068 | 7.80 | | TanExe150WinEasCleRur | 0.9487 | 0.1185 | -0.0548 | 0.0068 | 7.80 | | TanExe150WinWesCleRur | 0.9389 | 0.1229 | -0.0544 | 0.0066 | 7.80 | | TanExe150WinSouCleRur | 0.8895 | 0.1391 | -0.0496 | 0.0053 | 7.80 | | TanOff900SumNorOveRur | 0.5360 | 0.1896 | -0.0022 | -0.0037 | 6.87 | | TanOff900SumEasOveRur | 0.5363 | 0.1841 | -0.0027 | -0.0034 | 5.73 | | TanOff900SumWesOveRur | 0.7051 | 0.1792 | -0.0215 | -0.0008 | 7.80 | Table C-2. Third-order polynomial coefficients curve fit to averaged quantities as represented by moniker for an average sensor viewing through a rural aerosol. NFOV results are shown. Coefficients in blue have associated curves presented in the graphs in this appendix (continued). | Moniker | a0 | a1 | a2 | a3 | Average
Maximum
Detection
Range | |-----------------------|--------|--------|---------|---------|--| | TanOff900SumSouOveRur | 0.5804 | 0.1914 | -0.0068 | -0.0032 | 7.38 | | TanOff150SumNorOveRur | 0.8304 | 0.1466 | -0.0375 | 0.0030 | 7.80 | | TanOff150SumEasOveRur | 0.8864 | 0.1325 | -0.0451 | 0.0047 | 7.80 | | TanOff150SumWesOveRur | 0.8664 | 0.1380 | -0.0426 | 0.0041 | 7.80 | | TanOff150SumSouOveRur | 0.8385 | 0.1447 | -0.0386 | 0.0032 | 7.80 | | TanOff900WinNorOveRur | 0.5750 | 0.2012 | -0.0044 | -0.0042 | 7.53 | | TanOff900Win0EasOveRu | 0.6146 | 0.1897 | -0.0114 | -0.0025 | 7.52 | | TanOff900WinWesOveRur | 0.6301 | 0.1856 | -0.0134 | -0.0021 | 7.72 | | TanOff900WinSouOveRur | 0.5527 | 0.2039 | -0.0024 | -0.0045 | 7.49 | | TanOff150WinNorOveRur | 0.8636 | 0.1447 | -0.0455 | 0.0044 | 7.80 | | TanOff150WinEasOveRur | 0.8982 | 0.1365 | -0.0506 | 0.0056 | 7.80 | | TanOff150WinWesOveRur | 0.8884 | 0.1388 | -0.0491 | 0.0053 | 7.80 | | TanOff150WinSouOveRur | 0.8206 | 0.1556 | -0.0396 | 0.0031 | 7.80 | | TanExe900SumNorOveRur | 0.9352 | 0.1217 | -0.0528 | 0.0064 | 7.80 | | TanExe900SumEasOveRur | 0.8419 | 0.1475 | -0.0411 | 0.0036 | 7.80 | | TanExe900SumWesOveRur | 0.8765 | 0.1387 | -0.0458 | 0.0047 | 7.80 | | TanExe900SumSouOveRur | 0.7716 | 0.1641 | -0.0310 | 0.0013 | 7.80 | | TanExe150SumNorOveRur | 0.9173 | 0.1229 | -0.0484 | 0.0056 | 7.80 | | TanExe150SumEasOveRur | 0.9054 | 0.1269 | -0.0473 | 0.0053 | 7.80 | | TanExe150SumWesOveRur | 0.8961 | 0.1297 | -0.0463 | 0.0050 | 7.80 | | TanExe150SumSouOveRur | 0.8655 | 0.1384 | -0.0426 | 0.0041 | 7.80 | | TanExe900WinNorOveRur | 0.9510 | 0.1171 | -0.0546 | 0.0068 | 7.80 | | TanExe900WinEasOveRur | 0.9065 | 0.1360 | -0.0526 | 0.0060 | 7.80 | | TanExe900WinWesOveRur | 0.8995 | 0.1372 | -0.0513 | 0.0057 | 7.80 | | TanExe900WinSouOveRur | 0.8134 | 0.1579 | -0.0389 | 0.0029 | 7.80 | | TanExe150WinNorOveRur | 0.9517 | 0.1158 | -0.0541 | 0.0068 | 7.80 | | TanExe150WinEasOveRur | 0.9398 | 0.1225 | -0.0545 | 0.0067 | 7.80 | | TanExe150WinWesOveRur | 0.9369 | 0.1237 | -0.0543 | 0.0066 | 7.80 | | TanExe150WinSouOveRur | 0.8986 | 0.1370 | -0.0510 | 0.0056 | 7.80 | The coefficients displayed in blue in table C-2 have associated curves that are presented in the following graphs labeled figures C-1 through C-15. Figure C-1. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol as a function of TOD, and cloud cover. Averages were taken over seasons, locations, azimuths, target types and operating states, as presented in table C-2. Figure C-2. Normalized detection range vs. visibility for a NFOV average sensor, in a rural aerosol, viewing a tank, as
a function of TOD, and cloud cover. Averages were taken over seasons, locations, azimuths, and target operating states, as presented in table C-2. Figure C-3. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol as a function of target operating state, TOD, and cloud cover. Averages were taken over seasons, locations, and azimuths, as presented in table C-2. Figure C-4. Normalized detection range vs. visibility for a NFOV average sensor, in a rural aerosol, viewing a tank under overcast skies, as a function of TOD, season, and operating state. Averages were taken over locations, and azimuths, as presented in table C-2. Figure C-5. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol viewing an exercised tank under overcast skies as a function of TOD, and azimuth. Averages were taken over seasons and locations, as presented in table C-2. Figure C-6. Normalized detection range vs. visibility for a NFOV average sensor, in a rural aerosol, viewing an exercised tank under clear skies, as a function of TOD, and azimuth. Averages were taken over seasons and locations, as presented in table C-2. Figure C-7. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol viewing an inactive tank under clear skies as a function of TOD, and azimuth. Averages were taken over seasons and locations, as presented in table C-2. Figure C-8. Normalized detection range vs. visibility for a NFOV average sensor, in a rural aerosol, viewing an inactive tank under clear skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table C-2. Figure C-9. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol viewing an inactive tank under clear skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table C-2. Figure C-10. Normalized detection range vs. visibility for a NFOV average sensor, in a rural aerosol, viewing an exercised tank under clear skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table C-2. Figure C-11. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol viewing an exercised tank under clear skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table c-2. Figure C-12. Normalized detection range vs. visibility for a NFOV average sensor, in a rural aerosol, viewing an inactive tank under overcast skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table C-2. Figure C-13. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol viewing an inactive tank under overcast skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table C-2. Figure C-14. Normalized detection range vs. visibility for a NFOV average sensor, in a rural aerosol, viewing an exercised tank under overcast skies in the summer, as a function of TOD, and azimuth. Averages were taken over locations, as presented in table C-2. Figure C-15. Normalized detection range vs. visibility for a NFOV average sensor in a rural aerosol viewing an exercised tank under overcast skies in the winter as a function of TOD, and azimuth. Averages were taken over locations, as presented in table C-2. ## References - 1. O'Brien, S. G.; Shirkey, R. C. *Adding Weather to Wargames*; ARL-TR-4005; U.S. Army Research Laboratory: White Sands Missile Range, NM, January 2007. - 2. Press, W. H.; Teukolsky, S. A.; Vetterling, W. T.; Flannery, B. P. *Numerical Recipes in Fortran 77: the art of scientific computing*; 2nd ed, pp 678ff, Cambridge University Press: New York, NY, 2003. | <u>No.</u>
<u>Copies</u> | <u>Organization</u> | No.
Copies | <u>Organization</u> | |-----------------------------|---|---------------|---| | 1 | Army Research Laboratory
Attn: AMSRD-ARL-CI-EE (Dr. Hoock)
WSMR NM 88002-5501 | 1 | Director, USA TRADOC Analysis Center
Attn: ATRC-WEA (D. Mackey)
WSMR, NM 88002-5502 | | 2 | Army Research Laboratory
Attn: AMSRD-ARL-CI-EE (Dr. Shirkey)
WSMR NM 88002-5501 | 1 | Director, USA TRAC Anal Ctr
Attn: ATRC-FM (T. Bailey)
255 Sedgwick Ave
Ft Leavenworth, KS 66027-2345 | | 2 | Army Research Laboratory
Attn: AMSRD-ARL-CI-EE (Dr. O'Brien)
WSMR NM 88002-5501 | 1 | Director, USA TRAC Anal Ctr
Attn: ATRC-FMA (T. Gach)
255 Sedgwick Ave | | 1 | Director, USA TRADOC Analysis Center
Attn: ATRC-WEC (D. Durda) | | Fort Leavenworth KS 66027-2345 | | | WSMR, NM 88002-5502 | 1 | Director, USA TRAC Anal Ctr
Attn: ATRC-FMA (S. Glasgow) | | 1 | Army Research Laboratory
Attn: AMSRD-ARL-RO-EN (Dr. Bach)
PO Box 12211 | | 255 Sedgwick Ave
Ft Leavenworth, KS 66027-2345 | | | Research Triangle Park, NC 27009 | 1 | United States Military Academy Attn: Combat Simulation Laboratory | | 1 | Army Materiel Systems Analysis Activity
Attn: AMXSY-SC (J. Mazz)
392 Hopkins Road | | (Dr. P. West)
West Point, NY 10996 | | | APG MD 21005-5071 | 1 | Battle Command Simulation and Experimentation Directorate | | 1 | Army Materiel Systems Analysis Activity
ATTN: AMSXY
APG MD 21005-5071 | | Army Model and Simulation Division
Attn: DA G37 (DAMO-SBM)
400 Army Pentagon | | 1 | Army Dugway Proving Ground | | Washington, DC 20310-0450 | | | STEDP MT M
Attn: J. Bowers
Dugway UT 84022-5000 | 1 | USA PEO STRI
Attn: J. Blake
12350 Research Pkwy
Orlando, FL 32826-3276 | | 1 | USACE Engineer Research & Development
Center | 1 | HQ USAFA/DFLIB | | | Cold Regions Research and Engineering Laboratory | | 2354 Fairchild Drive, Suite 3A10
USAF Academy, CO 80840-6214 | | | Attn: Dr. Koenig
72 Lyme Road, Hanover, New Hampshire,
USA 03755-1290 | 1 | HQ AFWA/DNX
106 Peacekeeper Dr STE 2N3
Offutt AFB NE 68113-4039 | | 1 | Director, USA TRADOC Analysis Center
Attn: ATRC-W (P. Blechinger)
WSMR, NM 88002-5502 | 1 | Naval Research Laboratory
Attn: Dr. Goroch
Marine Meteorology Division, Code 7543 | | 1 | Director, USA TRADOC Analysis Center
Attn: ATRC-WA (L. Southard)
WSMR, NM 88002-5502 | | 7 Grace Hopper Ave
Monterey, CA 93943-5006 | ## No. Copies Organization U.S. Naval War CollegeAttn: War Gaming Department (Code 33)686 Cushing RoadNewport, Rhode Island 02841-1207 Naval Weapons Surface Ctr Attn: CODE G63Dahlgren VA 22448-5000 JWARS Attn: C. Burdick 1555 Wilson Boulevard, Suite 619 Arlington, VA 22209 Northrop Grumman Information Technology Attn: Melanie Gouveia 100 Brickstone Square Andover, MA 01810-5000 1 Anteon Corp. Attn: Mike Adams 46 Growing Rd Hudson, NH 03051 Northrop Grumman Corporation Attn: R. Smith E-10A BDT SEIT M&S IPT Lead MS B06-222 2000 NASA Blvd Melbourne, Florida 32907 1 AFRL/IFOIL 525 Brooks Rd Rome NY 13441-4505 1 Tech Connect AFRL/XPTC Bldg 16, Rm 107 2275 D Street WPAFB OH 45433-7226 1 WSMR Technical Library Attn: STEWS IM IT WSMR NM 88002 Technical Reports Boulder Laboratories Library Attn: MC 5 325 Broadway Boulder, CO 80305 ## No. Copies Organization 1 Ruth H. Hooker Research Library 4555 Overlook Ave, SW Washington, DC 20375 U.S. Army Research Laboratory Attn: IMNE ALC IMS Mail & Records Mgmt Adelphi, MD 20783-1197 1 (ELEC) Admnstr Defns Techl Info Ctr Attn: DTIC OCP (V Maddox) 8725 John J Kingman Rd., Ste. 0944 Ft Belvoir, VA 22060-6218 U.S. Army Research Laboratory Attn: AMSRD ARL CI OK TL Techl Lib 2800 Powder Mill Rd. Adelphi, MD 20783-1197 U.S. Army Research Laboratory Attn: AMSRD ARL CI OK TP Techl Lib APG, MD 21005 Total: 39 (1 Electronic, 38 CDs) INTENTIONALLY LEFT BLANK.